
© 2008 HistorySage.com All Rights Reserved

AP European History: Unit 4.2
HistorySage.com

 18th Century Economy and Society

I. The Agricultural Revolution (17th and 18th centuries)
A. The state of agriculture in 1700

1. Peasants and artisans had about the same standard
of living as in the Middle Ages
a. Most people battled hunger and lacked sufficient

clothing and decent housing
b. Agriculture had changed little since the Middle

Ages
2. 80% of western Europe’s population were farmers;

percentage was even higher in eastern Europe
• The Netherlands was the only exception; more

urban and mercantile
3. Agricultural output was very low compared to modern

standards
a. Medieval open field system was predominant
b. Failed harvests occurred once or twice a decade,

on average resulting in famines
c. People were malnourished, making them more

susceptible to disease
d. Science was essentially a branch of theology and

had no real application in agriculture
4. Open field system

a. Common lands were open and strips of land for
agriculture were not divided by fences or hedges

b. Open fields were farmed as a community
c. Agriculture in villages changed little from

generation to generation; based largely on
community and family traditions

d. Exhaustion of soil was a common problem
e. Eventually, 1/3 to ½ of lands were allowed to lie

fallow on any given year so that the soil could
recover

f. Villages maintained open meadows for hay and
natural pasture

g. Peasants were often taxed heavily
h. Serfs in eastern Europe were far worse off than

farmers in western Europe
5. In the 18th century, England, the Netherlands and

France became leaders for increased agriculture,
industry and trade that resulted in population growth

Use space below for
notes

HistorySage.com AP Euro Lecture Notes Page 2
Unit 4.2: 18th Century Economy and Society

© 2008 HistorySage.com All Rights Reserved

B. Features of the Agricultural Revolution
1. Increased production of food

• Increased crop and animal yields could feed more
people

2. New methods of cultivation
• Crops were grown on wastelands and uncultivated

common lands
3. Selective breeding of livestock

• Led to better cultivation as a result of healthier
animals

C. Science and technology was applied to agriculture

1. The Low Countries led the way
a. Increased population meant that finding new

methods of agricultural became paramount
• Growth of towns and cities created major

markets for food produced in the countryside
• Regional specialization in the Netherlands

resulted: certain areas for farming, certain
regions for fishing and shipping; towns and
cities for mercantile activities

b. By mid-17th century, the Dutch enclosed fields,
rotated crops, employed heavy use of manure for
fertilizer and planted a wide variety of crops
• Free and capitalistic society provided profit

incentives for farmers to be productive
c. Drainage

• Much of Holland had once been marshland or
covered by ocean waters

• The Dutch became world leaders in reclaiming
wetlands through drainage

• Cornelius Vermuyden was the most famous
of the Dutch engineers in drainage techniques

• Drainage was later used extensively in
southern England to create new farm lands

2. England
a. By 1870, crop yields had tripled since 1700 with

only a 14% increase in people working the land
b. Charles Townsend pioneered crop rotation

• As English ambassador to the Netherlands, he
witnessed Dutch use of nitrogen-rich crops
such as turnips and clover to replenish soil so
that fallowing was not necessary

• Townsend later drained much land back at
home in England

• Employed crop rotation: turnips, peas, beans,
clover and potatoes
o Some nicknamed him “Turnip” Townsend

Use space below for
notes:

HistorySage.com AP Euro Lecture Notes Page 3
Unit 4.2: 18th Century Economy and Society

© 2008 HistorySage.com All Rights Reserved

• Enriched soil provided more food for livestock
• Manure was used for fertilizer

c. Increased food for livestock meant mass slaughter
of animals was no longer needed prior to winter
• Animal feed was now available to sustain

livestock through the winter
• People ate more fresh meat rather than

preserving surplus meat through salting
d. By 1740, new agricultural techniques had become

popular among much of the English aristocracy
e. Jethro Tull (1674-1741)

• Good example of how the empiricism of the
scientific revolution was applied to agriculture

• His seed drill allowed for sowing of crops in a
straight row rather than scattering it by hand.

• Used horses for plowing rather than slower
oxen

f. Robert Bakewell (1725-95) pioneered selective
breeding of livestock
• Larger and healthier animals were developed
• Resulted in increased availability of meat,

wool, leather, soap and candle tallow
• More manure became available for fertilizing

D. New foods: the Columbian exchange resulted in a
revolution in diet (see below)
1. New foods from the New World became increasingly

available in the 17th and 18th centuries
2. Potatoes and corn were among the most important:

highly nutritious and relatively easy to grow.

The Columbian ExchangeThe Columbian Exchange

From the New World to
Europe

•• DiseasesDiseases: syphilis

•• PlantsPlants: potatoes,
corn, tomatoes,
pineapple, tobacco,
beans, vanilla,
chocolate

•• AnimalsAnimals: turkeys

• Gold and silver

From Europe to the
New World

•• DiseasesDiseases: small pox,
measles, bubonic
plague, influenza,
typhus

•• PlantsPlants: wheat, sugar,
rice coffee

•• AnimalsAnimals: horses,
cows, pigs, sheep,
goats, chickens

Use space below for
notes:

HistorySage.com AP Euro Lecture Notes Page 4
Unit 4.2: 18th Century Economy and Society

© 2008 HistorySage.com All Rights Reserved

E. The Enclosure Movement in England
1. Began in the 16th century

a. Landowners sought to increase profits from wool
production by enclosing fields for raising sheep

b. Differed from 18th century enclosure that was
based largely on agriculture

2. Enclosure of fields intensified in the 18th century

a. End to the open field system
• Landowners consolidated their scattered

holdings into compact fields that were fenced
• Common pasture lands were also enclosed

b. Resulted in the commercialization of agriculture
• Large landowners prospered and invested in

technology (machinery, breeding, cultivation
methods)

• Increased number of large and middle-sized
farms

• Parliament passed over 3,000 enclosure acts in
the late-18th century and early 19th-century
that benefited large landowners

• Corn Laws in 1815 benefited landowners
o High tariffs placed on foreign grain
o Drove up the price of English grain in

England
o Hurt the poor as they couldn’t afford price

increases for food
o One of most notorious examples of a law

that benefited the wealthy at the expense
of the English peasantry

3. Enclosure’s impact on the peasantry

a. Many were forced off lands that had once been
common

b. Many moved to towns or cities looking for work
since work was less available in the countryside
• Many found work in factories or in poor houses

c. Many became impoverished farm laborers
d. In some cases, enclosure freed men to pursue

other economic opportunities, such as the cottage
industry

e. Women now had no way to raise animals on
common lands for extra money

Use space below for
notes:

HistorySage.com AP Euro Lecture Notes Page 5
Unit 4.2: 18th Century Economy and Society

© 2008 HistorySage.com All Rights Reserved

4. Impact on women
a. In traditional communities, women had been an

indispensable part of a household’s economic
survival
• Women farmed, raised animals and oversaw

important functions of the household
b. Enclosure of common lands meant that women

(and men) were forced off the land
c. Economic opportunities for women thus decreased

significantly
d. Many families with daughters were eager to get

them out of the house as they were an extra
mouth to feed

e. Young women increasingly went to towns or cities
where they became domestic workers, or in many
cases when there were no alternatives,
prostitutes.

f. Families who were able to get by in the
countryside often supplemented their income
through the cottage industry, or putting-out
system (mostly for spinning or weaving)
• Women played an important role in spinning

and weaving

5. A strict hierarchical system emerged
a. A few landowners (gentry)dominated the

economy and politics
b. Strong and prosperous tenant farmers rented land

from the large landowners
c. Some small peasant farmers owned their own land
d. A huge number of peasants became wage earners

on farms or in the cottage industry

6. Struggles between landowners and peasants occurred
• Game laws were passed on behalf of landowners

whereby any animals on owners’ vast lands could
not be hunted for food
o Peasants who were without food would risk

severe punishment if they were caught hunting
for food on an owner’s land

HistorySage.com AP Euro Lecture Notes Page 6
Unit 4.2: 18th Century Economy and Society

© 2008 HistorySage.com All Rights Reserved

7. Historical debate on the impact of the enclosure
movement
a. Traditional view

• Enclosures pushed thousands of peasants out
the countryside or resulted in abject poverty
for those who remained

• Theory put forth by the socialist Karl Marx in
the 19th century

b. More recent research
• Negative effects of enclosure are exaggerated
• Many thousands remained in the countryside

working as prosperous tenant farmers, small
landowners or wage earners.

• As much as 50% percent of England’s farmland
was already enclosed by 1750

• In 1700 there was a ratio of two landless
laborers for every self-sufficient farmer; that
number was not significantly larger by 1750

• In the late 17th and early 18th century lands
were enclosed by mutual agreement between
all classes of landowners in villages

8. Enclosure did not spread significantly to western

Europe
a. France did not develop enclosure as national

policy and after the 1760s peasants in the
provinces strongly opposed enclosure

b. Eastern Europe did not see fundamental
agricultural changes until the 19th century

D. Impact of the Agricultural Revolution

1. Led to Europe’s population explosion in the 18th
century (see below)

2. The Enclosure movement altered society in the
countryside
• Common lands were enclosed thus changing

traditional village life
• Widespread migration to cities resulted in

urbanization
• Women were adversely affected

3. The cottage industry emerged as a means of
supplementing a farm family’s income

4. Economically, the increased supply of food resulted in
lower food prices that enabled people to spend more
money on consumer goods.

HistorySage.com AP Euro Lecture Notes Page 7
Unit 4.2: 18th Century Economy and Society

© 2008 HistorySage.com All Rights Reserved

II. Population Explosion
A. Limits on population growth prior to 1700

1. Famine, disease and warfare kept population growth
in check

2. Not until the mid-16th century did Europe’s population
reach pre-Black Death levels in the early 1300s.

B. Causes

1. Agricultural revolution made more food available to
larger populations

2. New foods such as the potato became a staple crop
for the poor in many countries (e.g. Ireland)

3. Improved food transportation due to better roads and
canals

4. Better diet resulted in stronger immune systems in
people to fight disease

5. Disappearance of the bubonic plague after 1720
6. Improved sanitation in towns and cities
7. 18th century wars were less destructive on civilian

populations
8. Advances in medicine were NOT a significant cause

C. Population growth had reached a plateau between 1650

and 1750 but began to grow dramatically after 1750.

D. Between 1700 and 1800 the European population

increased from about 120 million to about 190 million
people.

III. Proto-Industrialization: the Cottage Industry

(“Putting-Out” System)
A. Rural industry became a major pillar of Europe’s growing

economy in the 18th century
1. Rural population was eager to supplement its income
2. Merchant-capitalists in cities were eager to draw on

cheap labor in the countryside rather than paying
guild members in towns higher fees

3. Thus, early industrial production was “put out” into
the countryside: the “putting-out system”

4. Manufacturing with hand tools in peasant cottages
came to challenge the urban craft industry

HistorySage.com AP Euro Lecture Notes Page 8
Unit 4.2: 18th Century Economy and Society

© 2008 HistorySage.com All Rights Reserved

B. Cottage industry
1. Merchant-capitalist would provide raw materials (e.g.

raw wool) to a rural family who produced a finished
or semi-finished product and sent it back to the
merchant for payment
• Cottage workers were usually paid by the number

of pieces they produced
2. Merchants would sell the finished product for a profit
3. Wool cloth was the most important product
4. The Cottage industry was essentially a family

enterprise.
a. Work of four or five spinners needed to keep one

weaver steadily employed.
b. Husband and wife constantly tried to find more

thread and more spinners.
• “Spinsters” were widows and unmarried

women who spun for their living.
c. Sometimes, families subcontracted work to others

5. Problems with the cottage industry
a. Constant disputes between cottagers and

merchants occurred over weights of materials and
quality of cloth.

b. Rural labor unorganized and usually difficult for
merchants to control.

c. Merchant-capitalists’ search for more efficient
methods of production became profound resulting
in growth of factories and the industrial revolution.

C. Results

1. Thousands of poor rural families were able to
supplement their incomes

2. Unregulated production in the countryside resulted in
experimentation and the diversification of goods
• Goods included textiles, knives, forks,

housewares, buttons, gloves, clocks and musical
instruments

D. The cottage industry flourished first in England

1. Spinning and weaving of woolen cloth was most
important

2. In 1500, half of England’s textiles were produced in
the countryside

3. By 1700, that percentage was higher
4. The putting-out system in England spread later to

Continental countries (e.g. France and Germany)

HistorySage.com AP Euro Lecture Notes Page 9
Unit 4.2: 18th Century Economy and Society

© 2008 HistorySage.com All Rights Reserved

E. Proto-industrialism technology (prior to steam engine)
1. 1733, John Kay invented the flying shuttle which

enabled weaver to throw shuttle back and forth
between threads with one hand.

2. 1764, James Hargreaves invented the spinning
jenny which mechanized the spinning wheel.

3. 1769, Richard Arkwright invented the water

frame, which improved thread spinning.
• 1780s, Arkwright used steam engine to power

looms which required factory production of
textiles.
o Many historians consider this the beginning of

the industrial revolution
4. 1779, Samuel Crompton invented the spinning

mule which combined the best features of the
spinning jenny and the water frame.

III. Mercantilism and the Atlantic Economy

A. European maritime expansion in the 18th century
1. World trade became fundamental to the European

economy
a. Sugar became the most important commodity

produced in the Atlantic trade; tobacco, cotton,
and indigo were also important

b. The slave trade was enormous
2. Spain and Portugal revitalized their empires and grew

economically from renewed development.
3. Netherlands, Great Britain, and France benefited the

most.
4. By far, England had the largest number of emigrants

to the New World at this time.

B. Characteristics of mercantilism

1. Main goal: economic self-sufficiency

2. A country or empire sought to create a favorable
balance of trade by exporting more than it imported
• Tariffs (customs duties) were placed on imports

3. Bullionism: countries sought to build up large
reserves of gold and silver and prevent the flow of
these precious metals out of their country

4. Colonies were acquired to provide raw materials (and
markets) for the mother country

5. States granted monopolies to large companies (e.g.
British East India Co., Dutch East India Co.)

6. Encouraged development of domestic industries so
that a country would not have to buy a finished
product from a rival country

HistorySage.com AP Euro Lecture Notes Page 10
Unit 4.2: 18th Century Economy and Society

© 2008 HistorySage.com All Rights Reserved

C. Great Britain
1. Became the world’s leading maritime power in the

18th century.
a. The Bank of England (1694) provided an

important source of capital for economic
development

b. The Act of Union (1707) unified England and
Scotland; the Scots sought the benefits of trade
within the English empire.

2. British mercantilism differed from France in that gov’t
economic regulations often served the private interest
of individuals and groups as well as public needs of
the state.
a. In contrast, authoritarian states (like France)

sought an economic system that primarily
benefited the state rather than businessmen and
workers.
• For example, the intendant system was

extended throughout the French empire
b. Navigation Acts were passed by Parliament to

increase military power and private wealth.
• First act passed in 1651 and sought to reduce

Dutch domination of the Atlantic trade
o Issued by Oliver Cromwell and extended by

Charles II in 1660 and 1663
• Required that most goods imported from

Europe into Great Britain be carried on British-
owned ships with British crews or on ships of
the country producing the specific good.

• Gave British merchants and ship owners virtual
monopoly on trade with the colonies.
o Colonists required to ship their products

(sugar, tobacco, cotton) on British ships
and to buy almost all of their European
goods from Britain.

3. The Triangular Trade
a. Revolved around the West Indies in the Caribbean

and included North America and Africa.
b. One route: finished goods from Britain to the

North American colonies where raw materials
(fish, rice, oil, timber) were then placed on ships
and sent to Jamaica or Barbados, where these
goods were traded for sugar that would be sent
back to Britain for refining.

c. Another route: New England colonies shipped rum
to Africa where slaves would then be placed on
ships headed to the West Indies and traded for
molasses which was then shipped northward to

HistorySage.com AP Euro Lecture Notes Page 11
Unit 4.2: 18th Century Economy and Society

© 2008 HistorySage.com All Rights Reserved

the American colonies.
• Much of this trade, however, was illegal under

the Navigation Laws but traders, both English
and American, made fortunes nonetheless

D. The Dutch Republic

1. During the first half of the 17th century the
Netherlands was the world’s dominant maritime
power: “Golden Age of the Netherlands”
a. The middle class (burghers) dominated politics

and the economy
b. The government remained decentralized and did

not impede the economy.
c. A large degree of religious toleration enabled

foreigners to live there without persecution

2. The three Anglo-Dutch Wars between 1652 and
1674 damaged Dutch shipping and commerce.
a. New Amsterdam seized by England in 1664;

renamed “New York”
b. By the late 17th century, the Dutch were falling

behind English in shipping, trade, and colonies.
c. However, the English and Dutch became allies to

stop expansion of Louis XIV in late 17th century.
3. The wars of Louis XIV further weakened Dutch trade

in the Atlantic
4. The Netherlands shifted their attention to banking

rather than trade and managed to survive intact
a. First country to perfect the use of paper currency.
b. Stock market in Amsterdam was the most

important in Europe
c. Created a central bank

E. The Slave Trade
1. The dramatic growth in the Atlantic trade was due in

large part to the use of slave labor
2. About 10 million Africans were transported to the

New World in the 17th and 18th centuries
a. Half of the slave trade occurred aboard British

ships; 25% on French ships; and the rest on
Dutch, Portuguese, Danish and American ships
• British and French governments gave chartered

companies monopolies over the slave trade in
the 17th and early 18th century.
o Forts (“factories”) were set up on the West

African coast to oversee and protect the
slave trade

• Independent slave traders broke the slave
trade monopoly by the 1730s

HistorySage.com AP Euro Lecture Notes Page 12
Unit 4.2: 18th Century Economy and Society

© 2008 HistorySage.com All Rights Reserved

b. Most slaves were actually captured by rival African
tribes who traded slaves for European goods such
as cloth, alcohol and weapons
• Many slaves captured in the African interior

died on forced marches to the West African
coast.

c. Between 20% and 1/3 of slaves died en route to
the New World while on slave ships (the “Middle
Passage”)

d. Most slaves were taken to Brazil or the West
Indies, usually to work sugar plantations

e. As many as 400,000 ended up in British North
America in colonies such as Virginia, Maryland and
South Carolina.

 3. The slave trade dwindled significantly by the 1780s
• Most of the subsequent increase in the New World

slave population came from natural population
growth

F. The “Bubbles”

1. Both Britain and France faced massive national debts
due to numerous wars fought in the 17th and early
18th centuries.

2. The South Sea Bubble, 1720
a. 1719, the British government gave the South Sea

Company rights to take over the national debt.
• The company had been given a monopoly of

the slave trade with Latin America a few years
earlier.

• The company would presumably make a profit
from the interest collected from the gov’t on
the debt

b. When investors didn’t make their money back fast
enough the company converted the debt owed
them into shares of stock.

c. A speculative frenzy drove stock prices higher as
investors believed prices would continue upward

d. The bubble burst in 1720 resulting in the first
large-scale financial crash
• It took years to restore confidence in the

British government’s ability to repay its debts
3. The Mississippi Bubble, 1720

a. The Mississippi Company was granted a monopoly
by the French government on trade with French
Louisiana in North America

b. In 1719, the company took over France’s national
debt in exchange for company shares of stock.

c. In 1720, after dramatic price increases in stock

HistorySage.com AP Euro Lecture Notes Page 13
Unit 4.2: 18th Century Economy and Society

© 2008 HistorySage.com All Rights Reserved

shares, the price of the stock collapsed and the
Mississippi Company was ruined.

d. The national debt in France remained staggering
and played a role in the French Revolution 7
decades later

G. Colonial Wars (could be considered part of a “Second

Hundred Years’ War”—1689-1815)
1. Background

a. Britain and France were the two main adversaries
in the colonial wars for empire
• Between 1701 and 1783 both countries

engaged in a series of wars over the issue of
maritime trade and colonial expansion

• France had the largest army on land and was
working to build up its naval forces

• France sought to support Spain
b. The Netherlands and Spain were in relative decline
c. In effect, these wars were world wars since they

involved fighting in Europe, the high seas and the
New World.

2. War of Spanish Succession (1701-1713)

(Also discussed in Unit 3.1 in the section “Wars of

Louis XIV”)
a. The prospect of the Bourbons (Louis XIV and his

grandson) controlling both France and Spain (and
their empires) became a major threat to Britain in
North America and the balance of power in Europe
• Britain’s American colonies along the east coast

would be surrounded by New France in the
North and Spanish territory in Florida and in
the West.

b. Treaty of Utrecht (1713)
• France lost Newfoundland, Nova Scotia and the

Hudson Bay territory to Great Britain
• Spain lost the asiento to Britain: the West

African slave trade with the New World
• Spain agreed to allow one British ship of

merchandise per year through Panama.
o This was Britain’s attempt to crack open the

Spanish colonial market to British goods

3. War of Jenkins’ Ear (began in 1739)
a. Started over issue of Spain’s allegation of British

abuse regarding the Treaty of Utrecht provision
that allowed Britain to send one ship of
merchandise to Central America per year.

HistorySage.com AP Euro Lecture Notes Page 14
Unit 4.2: 18th Century Economy and Society

© 2008 HistorySage.com All Rights Reserved

b. Spanish officials boarded a British ship suspected
of smuggling goods into Latin America and cut off
ear of Captain Jenkins, a British officer.
• Jenkins kept his ear in a jar of brandy and

presented it to Parliament 7 years later
c. In response, King George II went to war with

Spain.
d. Conflict expanded into the War of Austrian

Succession in 1740.

4. War of Austrian Succession (1740-1748)
(Previously discussed in the sub-section “Wars of

Frederick the Great” in Unit 4.1)
a. Involved battles between England and France in

North America and India.
b. Spain fought effectively in keeping its empire

intact
c. The Treaty of Aix-la-Chapelle (1748) essentially

preserved the status quo in the colonial empires

5. Seven Years’ War (French & Indian War: 1754-63)
(Previously discussed in the sub-section “Wars of
Frederick the Great” in Unit 4.1)
a. Biggest world war of the 18th century
b. Began in the disputed Ohio Valley of North

America when a young American officer, George
Washington, engaged a French force protecting Ft.
Duquesne (modern-day Pittsburgh) in 1754.

c. French forces (and their Amerindian allies) fought
British and American colonial forces for control of
North America.
• This war became part of the larger Seven

Years’ War in Europe
d. William Pitt, Britain’s new prime minister,

changed Britain’s war strategy in the middle of the
war by focusing more attention on North America.

e. Britain’s Royal Navy defeated France’s navy in
various engagements on the high seas
• France planned to invade Great Britain but

devastating naval losses ended such an
attempt

• British trade prospered as a result
• France’s trade dropped to 1/16 of its prewar

level
o France’s sugar trade with its West Indian

colonies was choked off
o Britain took control of French posts near

Calcutta and Madras in India

HistorySage.com AP Euro Lecture Notes Page 15
Unit 4.2: 18th Century Economy and Society

© 2008 HistorySage.com All Rights Reserved

f. When Spain entered the war on France’s side,
Britain seized Cuba and the Philippines from Spain

g. Treaty of Paris (1763) – ended the 7 Years’ War
• Most important European peace treaty since

the Treaty of Westphalia in 1648
• France was completely removed from North

America
o France lost Canada to Britain as well as all

its colonial possessions east of the
Mississippi River.

o As compensation for Spain’s support in the
war, France gave the Louisiana territory
(including New Orleans) to Spain

• France had to accept British domination in
India, especially Bengal (although it was
allowed to keep its posts there)
o This later proved significant as India

became Britain’s most important colonial
possession in the 19th and early 20th
centuries

• Spain ceded Florida to Britain in return for
Cuba and the Philippines

h. Britain thus became the world’s dominant colonial
empire

6. The American Revolution (1775-1783)

a. In hopes of weakening Britain’s world empire,
France gave significant financial and military
support to the United States in its successful war
for independence.

b. The 13 American colonies had been Britain’s most
valuable colonial possessions as both a source for
raw materials and a large market for British
goods.
• By 1775, about 2.5 million people lived in the

colonies (over 1.6 million from England alone)

H. Colonial Latin America
1. Spain

a. In the 18th century, Spain’s colonies remained an
important part of the Atlantic economy

• Silver mining recovered in Mexico and Peru
o Quadrupled between 1700 and 1800
o Accounted for ½ the world’s supply of silver

b. The Spanish empire recovered under the reign of
Philip V (Louis XIV’s grandson)

• It’s navy became the 3rd most powerful in the
world (behind Britain and France)

HistorySage.com AP Euro Lecture Notes Page 16
Unit 4.2: 18th Century Economy and Society

© 2008 HistorySage.com All Rights Reserved

c. After the War of Spanish Succession Spain
improved its control over the empire

• Enlightened despotism of Charles III expanded
economic and administrative reforms

d. Creoles—Spaniards born in Latin America—came
to rival the power of Spanish authorities

• Strove to recreate a European-style aristocracy
in Latin America

• Some were wealthy class merchants who
benefited from smuggling activities

• Indians were shifted from forced labor to debt
peonage on owners’ lands

• About 20% of the American population
e. Mestizos were children born to Spanish fathers

and Indian mothers
• Eventually represented about 30% of the

population
f. Amerindian population constituted about 70%

• Land owners believed Amerindians should do
the hard labor in the countryside

g. Black slavery remained in the sugar plantations of
Cuba and Puerto Rico

2. Portuguese Brazil

a. Sugar plantations in Brazil required massive
numbers of slaves

b. By early 19th century, half of Brazil’s population
was of African descent

c. The Portuguese, Indian and African populations in
Brazil intermixed socially to a greater degree than
in the Spanish empire, resulting in a multi-color
population.

IV. Life in the 18th Century
 A. Marriage and the Family prior to 1750

1. The nuclear family was the most common in pre-
industrial Europe.
a. Young married European couples established their

homes apart from their parents.
b. 3-generation households usually entailed a parent

moving in with a married child.
2. On average, the age at marriage was higher prior to

1750, especially for the lower classes
a. Late 20s or older for both men and women
b. Couples could not marry until they could support

themselves economically.
c. Peasant sons often had to wait until their father’s

death to gain land (through inheritance).

HistorySage.com AP Euro Lecture Notes Page 17
Unit 4.2: 18th Century Economy and Society

© 2008 HistorySage.com All Rights Reserved

d. Peasant daughters and family had to accumulate a
small dowry to help her future husband to buy
land or build a house.

3. Some areas required legal permission or approval of
local lord or landowner for marriage.
a. Austria and Germany had legal restrictions on

marriage well into 19th century.
b. Local governments believed that without

regulating marriages, lower classes would create
more paupers, abandoned children and more gov’t
money would need to be expended on welfare.

c. This pattern helped maintain some balance
between population and resources.

4. Many men and women never married.
• Approximately 40% to 60% of women between 15

& 44 were unmarried at any given time.
5. Children

a. Rate of births out of wedlock was fairly low
• Reflected powerful social controls of traditional

villages, especially the open-field villages

• Parents, village elders, priests, and landlords
pressured young couples to marry if a
pregnancy occurred.

b. Premarital sex was generally limited to couples
who were already thinking about marriage.

c. Numbers of children per family
• If wife & husband lived to age 45, odds about

50% of giving birth to 6 or more children.
• Infant mortality was high.

o 20% in economically viable areas.
o 33% in poorer areas.

• 50% survival rate into adulthood was
considered good.

B. New patterns of marriage & legitimacy emerged after

1750
1. The growth of the cottage industry with its increased

income resulted in higher rates of people marrying for
love instead of just purely economic reasons.
a. Young people did not have to wait as long to

become financially independent.
b. Arranged marriages for economic reasons declined
c. Laws and regulations on marriage, especially in

Germany, were often ignored.
d. Factory workers after 1780 followed marriage

pattern of cottage workers.

HistorySage.com AP Euro Lecture Notes Page 18
Unit 4.2: 18th Century Economy and Society

© 2008 HistorySage.com All Rights Reserved

2. The explosion of births was caused by increasing
illegitimacy: 1750-1850.
a. Illegitimacy rates as high as 33% in certain areas.
b. Fewer girls abstaining from premarital sex and

fewer boys married girls they impregnated.
c. Mobility encouraged new sexual and marital

relationships which were less subject to parental
pressure and village tradition.

d. In Germany, illegitimate births were a result of
open rebellion against class laws limiting marriage
among the poor.
• Illegitimacy declined when marriage

restrictions were rescinded.
3. Women in cities and factories had limited economic

independence.
a. Young women were not motivated by visions of

emancipation and sexual liberation.
b. Most city women probably looked to marriage and

family life as an escape from hard lifestyle.
c. Many intended marriages did not take place as

poor economic and social conditions scared men
away from the commitment.

C. Attitudes toward children began to change during the

18th century
1. Child care and nursing

a. Poorer women generally breast-fed their infants
for much longer periods than in the 20th century.
• Resulted in spacing births of children from 2 to

3 years apart due to decreased fertility.
• Infants more likely to survive on mother’s milk

than on artificial foods.
b. Women of aristocracy and upper-middle class

seldom breast-fed
• This was also true of wives of artisans who

lived comfortably
o Believed it was crude, common and

beneath their dignity.
o Wet-nurses hired to breast-feed their

children.
� Many babies sent to countryside
� Wet-nursing took two to three years.

• “Killing nurses” were negligent, resulting in the
death of many or most babies in their custody.

HistorySage.com AP Euro Lecture Notes Page 19
Unit 4.2: 18th Century Economy and Society

© 2008 HistorySage.com All Rights Reserved

2. Infanticide
a. Early medieval church denounced infanticide;

viewed each human life as sacred.
b. Yet, infanticide was rampant due to severe

poverty.
c. “Overlaying” occurred in many cases with a parent

rolling over and suffocating a child in bed.
d. Foundling hospitals emerged, first in Paris then

throughout Europe
• Many poor women left babies on the doorstep

of churches.
• By 1770, 1/3 of all babies born in Paris were

immediately abandoned to the foundling home;
1/3 of those came from married couples.

• Foundling home in St. Petersburg cared for
25,000 babies in the early 19th century;
receiving 5,000 new babies a year.

• Half of all babies died within a year; at worst,
90% died.
o Some social critics claimed that foundling

hospitals promoted “legalized infanticide.”

3. Child-rearing
a. Children were often treated indifferently and with

strict physical discipline.
• The use of wet-nurses is a good example.
• Because of such high mortality rates, parents

were reluctant to become too emotionally
attached to their children.

b. Doctors often declined to care for sick children
believing there was little that could be done.

c. “Spare the rod and spoil the child” –term
coined by novelist Daniel Defoe
• Many children worked in factories at a young

age and were severely disciplined.
• Many believed the task of parents was to break

their will to make them obedient.
d. Humanitarianism and Enlightenment optimism

regarding human progress emphasized better
treatment of children.
• Rousseau encouraged greater love and

understanding toward children.
• Increasingly, parents grew closer to their

children.

HistorySage.com AP Euro Lecture Notes Page 20
Unit 4.2: 18th Century Economy and Society

© 2008 HistorySage.com All Rights Reserved

D. Work Away from Home
1. Many young people worked within their families until

they could start their own households.
a. Boys typically ploughed and wove (as part of the

cottage industry).
b. Girls spun thread and tended to the animals.

2. Increasingly, many boys worked away from home
a. Boys in towns might be apprenticed to a

craftsman for 7 or 14 years to learn a trade and
perhaps be admitted to a guild.
• Not allowed to marry during this period.

b. More often, young men would drift from one tough
job to another

3. Large numbers of girls also worked away from home
at an early age.
a. Opportunities more limited than for men.
b. Domestic service in another family’s household

was most common job.
c. Most hoped to save money for their parents and

for marriage.
d. Working away from home benefited parents who

had one less mouth to feed.
e. Servant girls had little real independence

• Girls were vulnerable to physical mistreatment
by their mistresses.

• Often became sexual victims
o Upper classes commonly exploited servants

sexually
o If girl became pregnant she was quickly

fired.
o Prostitution and petty thievery often

became only alternatives.

 E. Education

1. The beginnings of formal education for the masses
took root; largely inspired by Protestantism.
a. Aristocracy and rich had a two-century head start

beginning in the 16th century with special colleges,
often run by Jesuits.

b. “Little schools” of elementary education began to
appear in 17th century.
• Boys and girls from age 7 to 12 were

instructed in basic literacy and religion.
c. The Church of England and “dissenting groups”

such as the Puritans founded “charity schools” to
instruct poor children.

d. Scotland created a network of parish schools for
all citizens to teach reading of the Scriptures.

HistorySage.com AP Euro Lecture Notes Page 21
Unit 4.2: 18th Century Economy and Society

© 2008 HistorySage.com All Rights Reserved

2. France established Christian schools starting in 1682
which taught religion as well as reading and writing.

3. Starting in 1717, Prussia led the way with universal
compulsory education.
a. Inspired by old Protestant idea that every

Christian should be able to read the Bible
b. Education also seen as way to make the

population effectively serve the state.

4. Enlightenment commitment to greater knowledge
through critical thinking reinforced interest in
education during 18th century.

5. Literacy by 1800:
a. Almost 90% of Scottish male population; only 1 in

6 in 1600.
b. 2 out of 3 males in France; in Normandy, 90%;

only 1 in 6 in 1600.
c. Over 50% of male Brits; only 25% in 1600.
d. Women were increasingly literate but lagged

behind men in general.

F. Increased life expectancy
1. The life spans of Europeans increased from 25 to 35

years in the 18th century.
a. Largely the result of the disappearance of the

plague and starvation.
b. More time spent by children on education and

preparation for adulthood.
2. Development of public health techniques important

breakthrough of 2nd half of 18th century.
a. Improved practices in sanitation.
b. Mass vaccinations (see Jenner below)
c. Better clothing (due to proto-industrialization)
d. Improvements in developing warm dry housing.
e. Adequate food (due to the agricultural revolution)

3. Diet and nutrition underwent significant changes
during the 18th century.
a. The diet of ordinary people improved.

• Poor people’s diets usually consisted of grains
and vegetables.

• The potato improved the diet of the poor with
vitamins A and C.
o Most Irish lived almost exclusively on the

potato; lived in abject poverty
� Average male ate 8 to 10 lbs a day!
� The crop produced more food per acre

o By end of 18th century, potato an important
food in much of Europe.

HistorySage.com AP Euro Lecture Notes Page 22
Unit 4.2: 18th Century Economy and Society

© 2008 HistorySage.com All Rights Reserved

b. Greater variety of vegetables existed in towns and
cities

c. Upper classes consumed much meat and fish and
alcohol.
• Few fruits and vegetables eaten.
• Greater affluence meant that some people

indulged in less nutritious food (e.g. sugar).
d. Northern, Atlantic Europe ate better than

southern, Mediterranean Europe.
• The English ate the best of all.

4. Medical improvements
a. The bubonic plague had largely disappeared from

Europe in the 17th century.
• This was due to the increased resistance to the

disease, the displacement of the Asian black
rat, and better hygiene, improved public health
and sanitation

b. The conquest of smallpox was the greatest
medical triumph of the 18th century.
• 17th century: 25% of deaths in Great Britain

caused by smallpox
• Smallpox killed perhaps 60 million people in

the 18th century; 400,000 per year on avg.
• 80% of Europeans contracted it; many were

scarred for life
• Lady Mary Wortley Montagu introduced a

Turkish technique of vaccination in the 18th
century but it was roundly criticized.

c. Edward Jenner (1749-1823)
• 1778, created the foundation for the science of

immunology with his vaccine for smallpox.
• Discovered inoculating patients with cowpox

would control onset of small pox.
d. Humanitarianism of late 18th century led to

hospital reform.
• Ventilation improved and filth eliminated as

disease believed to be caused by bad air.
• Spread of infection was reduced
• First humane mental hospital founded in

England in 1790

HistorySage.com AP Euro Lecture Notes Page 23
Unit 4.2: 18th Century Economy and Society

© 2008 HistorySage.com All Rights Reserved

G. Religious reform continued in the 18th century.
1. Pietism and Methodism provided a challenge to

established churches
2. “Pietism” in Germany caused its Protestant revival.

a. The emotional content of Christian faith was
emphasized; enthusiasm in prayer, worship,
preaching, and life itself, was the key concept.

b. Reasserted earlier radical stress on “priesthood of
all believers.”
• Reduced chasm between official clergy and

Lutheran laity that had existed since the
Reformation.

• Bible reading and study extended to all classes,
thus spurring public education.

c. Pietists believed in practical power of Christian
rebirth in everyday affairs.
• Reborn Christians expected to lead good, moral

lives and come from all sectors of society.

3. John Wesley (1703-1791) founded Methodism
a. Influenced by Pietism in Germany
b. Wesley concerned about complacency of religion

in England (also the skepticism of the
Enlightenment and deism)

c. Wesley often preached in open fields to large
numbers of people
• Particularly popular among the lower classes

d. Rejected the Calvinist idea of predestination
• He believed all men and women who earnestly

sought salvation might be saved.
• His message was one of hope and joy, of free

will and universal salvation.
e. Methodism eventually developed into a new

denomination.

V. The Arts in the eighteenth century
 A. Visual Arts

1. Rococo (mid-eighteenth century France)
 a. Identified with the court of Louis XV.
 b. Lighter elements and more curves and natural

patterns than the heavier baroque style
 c. Highly decorative

d. More intimate settings; less grandiose than
baroque

e. Many works focused on playful scenes of the
aristocracy and bourgeoisie

Watteau: Pilgrimage to

Cythera(1721)

Fragonard: The Swing(1767)

HistorySage.com AP Euro Lecture Notes Page 24
Unit 4.2: 18th Century Economy and Society

© 2008 HistorySage.com All Rights Reserved

f. Antoine Watteau (1684-1721): first great Rococo
painter
• Pilgrimage to Cythera, (1721)

 g. Jean-Honoré Fragonard (1732-1806): The Swing
(1767)

2. Neoclassicism (late-18th, early 19th centuries)

a. Characteristics
• Sought a return to the artistic style of ancient

Rome, Greek ideals, and the Renaissance
• Simplicity, balance, symmetry, restraint

b. Jacques-Louis David (1748-1825) was the most
important artist of the movement
• Death of Socrates (1787) is seen as perhaps

the first major work of the movement.
• He painted numerous works glorifying the

French Revolution
c. Neoclassical architecture became popular in many

public buildings and private residences.
• The arch de triomphe is such an example.
• Washington, D.C. saw numerous buildings

created in the “empire” style.

 B. Music: Classical Style
1. The neo-classical ideas in the visual arts influenced

music as well with the ideals of balance, symmetry
and restraint.

2. Wolfgang Amadeus Mozart (1756-1791), Franz
Joseph Haydn (1732-1809), and Ludwig van

Beethoven (1770-1826) became the masters of the
new style

 a. Moved away from the dense baroque textures of
J. S. Bach and Handel

 b. Simple, tuneful melodies and clearer forms
 c. The symphony developed as an important genre

David: The Death of
Socrates(1787)

Jacques-Louis David,
Napoleon Crossing the
Saint-Bernard (1801).

David became
Napoleon’s official court

painter after the
coronation in 1804.

David (1748-1825) was
one of the central figures

in the French
Neoclassical style of the

late-18th century and
after 1800 developed his

“Empire style” that
borrowed from the

Venetian style of warm
colors.

Though planning began

in 1806, the Arc de
Triomphe was not fully
completed until the mid-

1830s. It stands at the
western end of the

Champs Èlysèes. It is a
good example of the
Neoclassical style.

HistorySage.com AP Euro Lecture Notes Page 25
Unit 4.2: 18th Century Economy and Society

© 2008 HistorySage.com All Rights Reserved

Terms to Know

Agricultural Revolution
open field system
Cornelius Vermuyden
Charles “Turnip” Townsend
crop rotation
Jethro Tull
seed drill
Robert Bakewell
Columbian exchange
Enclosure movement
Corn Laws
population explosion
Proto-Industrialization
cottage industry (“putting out” system)
flying shuttle
spinning jenny
water frame
spinning mule
mercantilism
Atlantic economy
sugar
bullionism
Bank of England
Act of Union, 1707
Navigation Acts
Triangular Trade
Dutch Republic

Anglo-Dutch Wars
Slave trade
“Middle Passage”
South Sea Bubble
Mississippi Bubble
War of Spanish Succession
Treaty of Utrecht
asiento
Seven years’ War
Treaty of Paris
American Revolution
creoles

mestizos
“Spare the rod and spoil the child”
Edward Jenner
Pietism
John Wesley
Methodism
Rococo
Neoclassicism
Jacques-Louis David
Classical Style (music)
Wolfgang Amadeus Mozart
Franz Joseph Haydn
Ludwig van Beethoven
symphony

HistorySage.com AP Euro Lecture Notes Page 26
Unit 4.2: 18th Century Economy and Society

© 2008 HistorySage.com All Rights Reserved

Essay Questions

Note: This sub-unit is a high probability area for the AP exam. In the past
10 years, 12 questions have come wholly or in part from the material in this
chapter. Below are practice questions that will help you study the topics that

have appeared on previous exams.

1. Discuss the features of the Agricultural Revolution. How did the Agricultural

Revolution affect European society in the 18th century?
2. Analyze the causes of the population explosion in the 18th century? What were

some of the new social challenges posed by population growth?
3. Analyze the importance of proto-industrialization on the development of

England’s economy in the 18th century.
4. Analyze the role that mercantilism played on the Atlantic economy during the

17th and 18th centuries.
5. What factors paved the way for the rise of the Dutch Republic as an economic

power?
6. To what extent did the colonial wars of the 18th century impact the European

balance of power?
7. To what extent did demographic and social trends of the 18th century impact the

European family?

Bibliography:

Principle Sources:
Chambers, Mortimer, et al, The Western Experience, 8th ed., Boston: McGraw-Hill, 2003
McKay, John P., Hill, Bennett D., & Buckler, John, A History of Western Society, Advanced

Placement Edition, 8th Ed., Boston: Houghton Mifflin, 2006
Merriman, John, A History of Modern Europe: From the Renaissance to the Present, 2nd ed.,

New York: W. W. Norton, 2004
Palmer, R. R., Colton, Joel, A History of the Modern World, 8th ed., New York: McGraw-Hill,

1995

Other Sources:
Hunt, Lynn, et al, The Making of the West: Peoples and Cultures, 3rd ed., Boston: Bedford/St.

Martins, 2009
Kagan, Donald, et al, The Western Heritage, 7th ed., Upper Saddle River, New Jersey: Prentice

Hall, 2001
Kishlansky, Mark, et al, Civilization in the West, 5th ed., New York: Longman, 2003
Mercado, Steven and Young, Jessica, AP European History Teacher’s Guide, New York:

College Board, 2007
Spielvogel, Jackson, Western Civilization, 5th ed., Belmont, California: Wadsworth/Thompson

Learning, 2003

